Trends & Update #### **Distributor Conference** Indianapolis, IN May 10 & 11, 2016 James A. Arnold, Acting Chief Liaison & Policy Section Office of Diversion Control ### **Goals and Objectives** - Public Health Epidemic - Impact on Society - Drugs of Abuse - The Controlled Substances Act: Checks & Balances - Legal obligations: DEA registrant - The DEA Response - Drug Disposal - Miscellaneous Topics ## **Public Health Epidemic** ## Public Health Epidemic #### 2000-2014: Unintentional drug overdose deaths in the US increased 137%, which was a 200% increase in overdose deaths involving opioids. 500,000 deaths due to prescription overdose #### 2015: Over 47,000 drug-related overdose deaths 1 death every 11.16 minutes46 deaths by end of an 8 hour work day129 deaths every 24 hours ## Public Health Epidemic There were approximately $\frac{11}{2}$ times more drug overdose deaths in the United States than deaths from motor vehicle accidents. In 2014, 28,647 of these deaths involved some type of opioid, including heroin. In 2014, CDC indicates that there were about $*\frac{19,000}{000}$ "prescription opioid pain reliever deaths". Prescription drug abuse is the fastest growing drug problem in the United States. *Historically, CDC has programmatically characterized all opioid pain reliever deaths (natural and semisynthetic opioids, methadone, and other synthetic opioids) as "prescription" opioid overdoses. In 2014, a sharp increase in deaths involving synthetic opioids (other than methadone) coincided with law enforcement reports of increased availability of illicitly manufactured fentanyl, a synthetic opioid. However, illicitly manufactured fentanyl cannot be distinguished from prescription fentanyl in death certificate data. Number of Deaths from Prescription Drugs #### Number of Deaths from Prescription Opioid Pain Relievers Source: National Center for Health Statistics, CDC Wonder #### Number of Deaths from Benzodiazepines Number of Deaths from Heroin Source: National Center for Health Statistics, CDC Wonder ## Prescription Opiates v. Heroin U.S. Drug Enforcement Administration Office of Diversion Control #### Circle of Addiction & the Next Generation ## **Impact on Society** U.S. Drug Enforcement Administration Office of Diversion Control ## Chasing the Dragon The reality of the Opioid Epidemic and it's affect on the addict and loved ones. What Law Enforcement sees and deals with on a daily basis Warning: Strong language is used in this video, and some of the visuals maybe upsetting. ## **Drugs of Abuse** U.S. Drug Enforcement Administration Office of Diversion Control ### Hydrocodone - Ø Hydrocodone / Acetaminophen (toxicity) - Ø Similarities: - Structurally related to codeine - Equal to morphine in producing opiate-like effects - Ø Brand Names: Vicodin[®], Lortab[®], Lorcet[®] - October 6, 2014 moved to SCHEDULE II - Ø "Cocktail" or "Trinity" - Ø Hydrocodone - Ø Soma ® / carisoprodol - Ø Alprazolam / Xanax® - Ø Street prices: \$2 to \$10+ per tablet depending on strength & region ## **The Trinity** Muscle Relaxant Benzodiazepine ## Oxycodone - OxyContin controlled release formulation of Schedule II oxycodone - The controlled release method of delivery allowed for a longer duration of drug action so it contained much larger doses of oxycodone - Abusers easily compromised the controlled release formulation by crushing the tablets for a powerful morphine-like high - 10, 15, 20, 30, 40, 60, 80mg available - Effects: - Similar to morphine in effects and potential for abuse/ dependence - Sold in "Cocktails" or the "Holy Trinity" - Oxycodone, Soma ® / Xanax® - Street price: Approx. \$80 per 80mg tablet - NOTE: New formulation introduced into the marketplace in 2010 that is more difficult to circumvent for insufflation (snorting) or injection. Does nothing to prevent oral abuse. ## Oxymorphone Extended Release Opana ER® (Schedule II) #### Ø Opana ER® - (Schedule II) - Treats constant, around the clock, moderate to severe pain - Becoming popular and is abused in similar fashion to oxycodone; August 2010 (Los Angeles FD TDS) - Slang: Blues, Mrs. O, Octagons, Stop Signs, Panda Bears - Street: \$10.00 \$80.00 ## Hydromorphone **Fentora®** ACTIO! - Ø Fentanyl Patches - Ø Fentanyl Citrate dispensed in a berry flavored lollipop-type unit - Ø Fentanyl is 100 times more potent than morphine - Ø Intended to be used for chronic cancer pain & only for people who are tolerant to prescription opioid (narcotic) pain medicines - Ø Abused for its intense euphoric effects AGTIQ400mca ## Methadone-5mg &10mg ## Methadone 40 mg ## The Controlled Substances Act: Checks & Balances U.S. Drug Enforcement Administration Office of Diversion Control ### Mission The mission of the Office of Diversion Control is to <u>prevent</u>, <u>detect</u>, and <u>investigate</u> the diversion of pharmaceutical controlled substances and listed chemicals from legitimate channels of distribution ensuring an adequate and uninterrupted supply of controlled substances to meet S Department or Life cial, and o Enforcement Admir Office of Diversion Control while ... legitimate me scientific nee ### Closed System of Distribution ## Closed System of Distribution #### The DEA is responsible for: - the <u>oversight</u> of the system - the <u>integrity</u> of the system - the <u>protection</u> of the public health and safety ## Legal Obligations: DEA Registrant U.S. Drug Enforcement Administration Office of Diversion Control ## Compliance with the CSA This presentation does not cover the totality of your obligations nor is it a substitute for your obligations as a DEA registrant under the Controlled Substances Act and its implementing regulations. ## Compliance with the CSA The information presented should not be considered new information. The substance of this presentation has been previously available and communicated through the Controlled Substances Act, its regulations, Federal Register Notices, DEA-sponsored conferences, correspondence from the DEA, and releases from the popular press, as well as your own sales data. ### **Effective Controls** - All applicants and registrants shall provide effective controls and procedures to guard against theft and diversion of controlled substances. - In order to determine whether a registrant has provided effective controls against diversion, the Administrator shall use the security requirements set forth in §§ 1301.72-1301.76 as standards for the physical security controls and operating procedures necessary to prevent diversion. 21 CFR § 1301.71(a) ## Suspicious Orders #### Non-practitioners of controlled substances "The registrant shall design and operate a system to disclose to the registrant suspicious orders of controlled substances...Suspicious orders include orders of unusual size, orders deviating substantially from a normal pattern, and orders of unusual frequency." 21 CFR § 1301.74(b) ## **Prescriptions** A prescription for a controlled substance to be effective must be issued for a <u>legitimate</u> <u>medical purpose</u> by an individual practitioner <u>acting in the usual course of his professional practice</u>. 21 CFR § 1306.04(a) *United States v Moore 423 US 122 (1975)* # CDC Guidelines for Prescribing Opioids for Chronic Pain - Clinical Reminders: - Opioids are not first-line or routine therapy for chronic pain - Establish and measure goals for pain and function - Discuss benefits and risks and availability of nonopioid therapies with patient # CDC Guidelines for Prescribing Opioids for Chronic Pain - Use immediate-release opioids when starting - Start low and go slow - When opioids are needed for acute pain, prescribe no more than needed - Do not prescribe ER/LA opioids for acute pain - Follow-up and re-evaluate risk of harm; reduce dose or taper and discontinue if needed # CDC Guidelines for Prescribing Opioids for Chronic Pain - Evaluate risk factors for opioid-related harms - Check PDMP for higher dosages and prescriptions from other providers - Use urine drug testing to identify prescribed substances and undisclosed use - Avoid concurrent benzodiazepine and opioid prescribing - Arrange treatment for opioid use disorder if needed # Corresponding Responsibility by Pharmacist The responsibility for the proper prescribing and dispensing of controlled substances is upon the prescribing practitioner, but a corresponding responsibility rests with the pharmacist who fills the prescription. 21 CFR § 1306.04(a) ### Corresponding Responsibility by Pharmacist - A pharmacist, by law, has a corresponding responsibility to ensure that prescriptions are legitimate. - When a prescription is presented by a patient or demanded to be filled for a patient by a doctor's office, a pharmacist is <u>not</u> obligated to fill the prescription!!! #### You must KNOW YOUR CUSTOMERS. ### What are some "Red Flags"? Some factors to consider when distributing controlled substances: § Who is the purchaser? § Where are they going? § How many other distributors are involved? § Who are the downstream customers? • Type and quantity of controlled substances being purchased Location and hours of operation Methods of payment utilized (cash, credit card, insurance) • % controlled vs. % non-controlled - What is the average monthly purchase for an average type of registrant for a particular controlled substance? For a particular geographical area? - Does the requested purchase represent a quantity that far exceeds that average monthly purchase? Why? • What do media reports say about the state or geographical area where the controlled substances are being sold? • Is there a problem with controlled substances in that particular area? What controlled substances are involved? • Is a large portion of the CS prescriptions filled at a pharmacy for large quantities and paid for in cash or by credit card? • Are the prescriptions mostly for opioids (hydrocodone, oxycodone), benzodiazepines (lorazepam, Ativan, diazepam), and muscle relaxers (Soma, Flexeril) prescribed together? - Practitioner tells patients to fill their prescriptions at a specific pharmacy. - The majority of the controlled substances prescriptions presented originated from the same practitioner. Many patients have identical prescriptions, (same drug, quantity, and strength) regardless of age, sex, or health. • Patients of the same practitioner arrive at the pharmacy in groups with prescriptions for the same controlled substances. #### Dr. Alvin Yee U.S. Drug Enforcement Administration Office of Diversion Control #### MEDICAL OFFICE Various Locations, Orange County, California U.S. Drug Enforcement Administration Office of Diversion Control Dr. Yee primarily met with his "patients" in Starbucks cafes throughout Orange County, California. He would see up to a dozen patients each night between 7:00 and 11:00 p.m. and wrote these "patients" prescriptions, primarily for opiates, in exchange for cash. Yee pled guilty to distributing millions of dollars in oxycodone, oxymorphone, hydrocodone, hydromorphone, Adderall® and alprazolam outside the course of professional practice and without a legitimate medical purpose. #### **CURES Data (PMP)** During a one-year time period, Yee wrote prescriptions for a total of 876,222 dosage units of all medications combined. 52% of all prescriptions (458,056 dosage units) written by Yee were for oxycodone (92%-30mg) during the one-year period. 96% - oxycodone, hydrocodone, alprazolam, hydromorphone, and oxymorphone. Almost half of Yee's patients were 25 and under. • Patients traveling great distances • Prescriptions are pre-printed with the same diagnosis code • Prescriptions are pre-printed with the same controlled substance • Are there security guards on the premises? Why? • Is there a line of people waiting to get into the place? • Are there pain clinics in the area? How many? Is the pharmacy inside a pain clinic? The listed examples of "Red Flags" should not be considered allinclusive. Each customer and situation should be looked at independently. ### **Reports: Non-Practitioners** #### 21 CFR § 1301.74(b): - The <u>registrant</u> shall <u>design</u> and <u>operate</u> a system to disclose to the registrant suspicious orders of controlled substances. - The registrant shall inform the Field Division Office of the Administration in his area of suspicious orders when discovered by the registrant. Document your research Update regularly ## Suspicious Orders 21 CFR § 1301.74(b) - Orders of unusual size - Orders deviating substantially from a normal pattern - Orders of unusual frequency These criteria are disjunctive (they can stand alone or together). ## Suspicious Orders Reporting of a suspicious order to the DEA does NOT relieve the distributor of the responsibility to maintain effective controls against diversion. ## Suspicious Orders The responsibility for making the decision to ship or not to ship rests with the supplier. Once a Suspicious Order is identified by the supplier the order must **not** be shipped. ## Suspicious Orders The DEA will no longer accept "Excessive" Purchase Reports. "Excessive" purchases were reported after the order had been filled. ### Reporting Thefts and Losses - 21 CFR § 1301.74(c) - Initial report in writing to local DEA office within one business day of discovery - Complete DEA-106 form - In-transit losses reported by shipper unless signed for by recipient ### Reporting Thefts and Losses DEA-106 form on-line at www.deadiversion.usdoj.gov Must include NDC numbers Please try not to use "other" (may not be an option in future) ### **Closed System of Distribution** When a registrant fails to adhere to its responsibilities, those violations represent a danger to the public and jeopardize the closed system of distribution. ### The DEA Response ### Scheduled Investigations - Increase in the number of DEA registrants that are required to be investigated to ensure compliance with the Controlled Substances Act and its implementing regulations - Increase in the frequency of the regulatory investigations - Verification investigations of customers and suppliers ### **DEA Legal Recourse** Ø Administrative Immediate Suspension Order (ISO) Memorandum of Agreement (MOA) Order to Show Cause (OTSC) Ø Civil Fines Ø Criminal Arrests Criminal fines ### **Administrative Actions** ## Distributors only (January 1, 2007, to March 15, 2016): | Letters of Admonition | 414 | |--|-----| | Memoranda of Agreement | 37 | | Administrative Hearings | 11 | | Surrenders for Cause | 49 | | • Immediate Suspension | 15 | | Order to Show Cause Issued | 19 | ### **Administrative Actions** ## Manufacturers only (January 1, 2007, to March 15, 2016): | Letters of Admonition | 301 | |--|-----| | Memoranda of Agreement | 23 | | Administrative Hearings | 9 | | Surrenders for Cause | 27 | | • Immediate Suspension | 2 | | Order to Show Cause Issued | 9 | ## Distributor & Manufacturer cited Violations from Scheduled Investigations - Failure to report to ARCOS - Failure to report Theft and Loss - Failure to maintain complete and accurate records - Failure to document transfers between registrants - Failure to account for losses - Failure to account for samples ## Distributor & Manufacturer cited Violations from Scheduled Investigations - Failure to record date of receipt (222) - Failure to maintain records separately - Failure to execute a Power of Attorney for signing Order Forms - No Biennial Inventory - Procuring and manufacturing PSE without quota ## Distributor & Manufacturer cited Violations from Scheduled Investigations - Common Security violations: - Making changes without notifying DEA - No contact switch - Storing none CS in CS vault without approval from DEA - Failure to set up a system to detect suspicious orders ### Civil Action - Distributor Registrants - January 1, 2007 March 15, 2016 - Civil action against 36 distributor registrations: - Conspiracy: Sold to doctor knowing doctor was selling to addicts - Did not report suspicious orders; did not use "due diligence" to "know its customers" - Did not maintain effective controls against diversion # Civil Action - Manufacturer Registrants - January 1, 2007 March 15, 2016 - Civil action against 17 manufacturer registrations: - Over \$2 million in civil fines ## **DEA Registrant Initiatives** #### **Distributor Initiative** Educate and inform distributors/manufacturers of their due diligence responsibilities under the CSA by discussing their Suspicious Order Monitoring System, reviewing their ARCOS data for sales and purchases of Schedules II and III controlled substances, and discussing national trends involving the abuse of prescription controlled substances Briefings to 95 firms with 305 registrations # DEA Registrant Initiatives ### **Pharmacy Diversion Awareness Conference** This conference is designed to educate pharmacists, pharmacy technicians, and pharmacy loss prevention personnel on ways to address and respond to potential diversion activity ### **PDAC Issues Raised** - Pharmacies (chain & independent) are still being 'cut-off' from their wholesalers (thresholds) - Effecting patient care - Chain pharmacies are declining narcotic prescriptions, but taking the patients other prescriptions ### **PDAC Issues Raised** - Independent pharmacies are being presented with 'turn away' narcotic prescriptions reflecting in increase of their opioid purchases---wholesaler cutting them off - Independents are requiring patient to bring all prescriptions to them so they can safely assess all medications patient is on. #### Drug Enforcement Administration # 360 Degree Strategy ### Drug Enforcement Administration # Community Partnerships - DEA recognizes we cannot arrest our way out of the drug problem – our goal is lasting success in the communities we serve. - Education and Prevention are key elements for a true 360 Strategy. - Law enforcement operations provide an opportunity for community empowerment and a jumping off point for education and prevention efforts. ## **DEA Registrant Initiatives** - The Federation of State Medical Boards (FSMB) promotes excellence in medical practice, licensure, and regulation on behalf of 70 state medical and osteopathic Boards across the country in their protection of the public - DEA and FSMB are currently working on developing strategies to work more effectively and jointly on indiscriminate prescriber investigations in order to facilitate the administrative process to take action against those that are a threat to the public health and welfare quickly, and at the same time not jeopardize a criminal investigation ## **DEA Registrant Initiatives** "Stakeholders' Challenges and Red Flag Warning Signs Related to Prescribing and Dispensing Controlled Substances" - Represents the medical, pharmacist, and supply chain spectrum highlighting the challenges and "red flag" warning signs related to prescribing and dispensing controlled substance prescriptions - The goal was to provide health care practitioners with an understanding of their shared responsibility to ensure that all controlled substances are prescribed and dispensed for a legitimate medical purpose, as well as to provide guidance on which red flag warning signs warrant further scrutiny - NABP along with 10 national associations and 6 major pharmaceutical firms were the coalition of stakeholders of this document. ## National Take Back Initiative April 30, 2016 10:00 AM - 2:00 PM #### 11th National Take Back Day: April 30, 2016 Total Weight Collected (pounds): 893,498 (447 Tons) # Secure and Responsible Drug Disposal Act of 2010 U.S. Drug Enforcement Administration Office of Diversion Control # Secure and Responsible Drug Disposal Act of 2010 - Ü Ultimate users now have more locations where they can securely, safely, responsibly, and conveniently dispose of their unwanted pharmaceutical controlled substances. - ü Expected benefit to the public by: - Decreasing the supply of pharmaceutical controlled substances available for misuse, abuse, diversion, and accidental ingestion; and - Protecting the environment from potentially harmful contaminants by providing alternate means of disposal for ultimate users. ### **Ultimate User** Ultimate user means as "a person who has lawfully obtained, and who possesses, a controlled substance for his own use or for the use of a member of his household or for an animal owned by him or a member of his household." 21 USC § 802(27) #### **Ultimate user** methods of destruction prior to Disposal rule: - ü Disposal in Trash (ONDCP method); or - ü Flushing (FDA opioids and select CSs) - ü National Take-back Event (DEA) - ü Transfer to Law Enforcement - ü (Police Station Receptacles or local Take-back events) - ü DEA # Secure and Responsible Drug Disposal Act of 2010 - CSA amended to provide ultimate users and LTCF with additional methods to dispose of unused, unwanted or expired controlled substance medication in a secure, safe and responsible manner USC § 822(f) & (g) - Participation is voluntary 21 USC § 822(g)(2) - Registrants authorized to collect: - Ø Manufacturers - Ø Distributors - Ø Reverse Distributors - Ø Narcotic Treatment Programs - Ø Hospitals/clinics with an on-site pharmacy - Ø Retail Pharmacies - 21 CFR § 1317.40 Authorized collectors, as registrants, are readily familiar with the security procedures and other requirements to handle controlled substances. # Secure and Responsible Drug Disposal Act of 2010 - Disposal rule eliminated existing 21 CFR § 1307.12 & 1307.21 - New part 1317 contains the requirements on: - disposal procedures; - registrant inventory - collected substances - collection of pharmaceutical controlled substances from ultimate users; - return and recall; and - destruction of controlled substances ### Law Enforcement - Law Enforcement may continue to conduct take-back events. - Any person may partner with Law Enforcement. - Law Enforcement shall maintain control and custody of collected substances until secure transfer, storage, or destruction has occurred. - Authorized collection receptacles and inner liners "should" be used. 21 CFR § 1317.35 and 1317.65 ## **Registrant Disposal** U.S. Drug Enforcement Administration Office of Diversion Control ### Registrant Disposal - Inventory Practitioner & Non-Practitioner may dispose of inventory - Prompt on-site destruction - Prompt delivery to reverse distributor by common or contract carrier or reverse distributor pick-up - Return and recall: Prompt delivery by common or contract carrier or pick-up at the registered location Practitioner may also request assistance from the SAC Non-Practitioner may also transport by its own means 21 CFR § 1317.05(a) and (b) ### DEA Form 41 - Form 41 shall be used to record the <u>destruction of all controlled</u> <u>substances, including controlled substances acquired from</u> <u>collectors.</u> - The Form 41 shall include the names and signatures of the two employees who witnessed the destruction. - Exceptions for DEA Form 41: - Destruction of a controlled substance dispensed by a practitioner for immediate administration at the practitioner's registered location, when the substance is not fully exhausted (i.e. wastage) shall be properly recorded in accordance with § 1304.22(c), and such record need not be maintained on a Form 41 - Transfers by registrant to a reverse distributor must be recorded in accordance with § 1304.22(c), and ### Collection U.S. Drug Enforcement Administration Office of Diversion Control ### Collection Collection means to receive a controlled substance for the purpose of destruction from an: - Ultimate user, - Person lawfully entitled to dispose of an ultimate user decedent's property, or - LTCF on behalf of an ultimate user who resides or has resided at the facility. 21 USC § 822(g)(3) & (4) and 21 CFR § 1300.01(b) U.S. Drug Enforcement Administration Office of Diversion Control ### Design of Collection Receptacles - Securely fastened to a permanent structure. - Securely locked, substantially constructed container with permanent outer container and removable inner liner. - Outer container must have small opening that allows for contents to be added, but does not allow for removal of contents. - Outer container must display a sign stating only Schedule II-V and non- controlled substances are acceptable substances. - Schedule I controlled substances are not permitted to be collected 21 CFR § 1317.75(e) ### Collection Receptacle Inner Liner - ü Waterproof, tamper-evident, and tear-resistant. - ü Removable and sealable upon removal without emptying or touching contents. - ü Contents shall not be viewable from the outside when sealed (i.e., can't be transparent). - ü Size shall be clearly marked on the outside of the liner (e.g., 5-gallon, 10-gallon, etc.). - ü Outside of liner shall have permanent, unique ID number. ### Collection Receptacles - Ø Ultimate users *shall* put the substances directly into the collection receptacle. - Ø Controlled and non-controlled substances may be comingled. - Ø Collected substances shall not be counted, sorted, inventoried, or otherwise individually handled. - Ø Registrants shall not dispose of stock or inventory in collection receptacles. 21 CFR § 1317.75(b) and (c) ### Collection Receptacle Location - Registered location immediate proximity of designated area where controlled substances are stored and at which an employee is present. - LTCF located in secure area regularly monitored by LTCF employees. - Hospital/clinic located in an area regularly monitored by employees---not in proximity of where emergency or urgent care is provided. - NTP located in a room that does not contain any other controlled substances and is securely locked with controlled access. ## Mail-Back Program Requirements of mail-back program ØOnly lawfully possessed schedules II-V controlled substances may be collected ØControlled and non-controlled substances may be collected together **Must have method of on-site destruction** 21 CFR § 1317.70 (b) DEA Registrant who sells mail-back packages for another registrant is **NOT** required to modify registration as a collector Office of Diversion Control ## Miscellaneous Topics U.S. Drug Enforcement Administration Office of Diversion Control # Ensuring Patient Access and Effective Drug Enforcement Act of 2016 ü Law in effect. ü DEA promulgated to write regulations. ## DEA 222 Change to Mailing Address - Originally the mailing address consisted of five lines: first line for name; second line for additional company information; third and fourth lines for address; and the fifth line for city, state, and zip code. - To implement mailing efficiencies with the U.S. Postal Service, the mailing address portion was changed to enable the USPS to view the bar code through the window of the envelope. To accomplish this, DEA had to remove the second line. ## DEA 222 Change to Mailing Address - It has been brought to our attention this action has caused some confusion and suppliers were questioning the validity of the DEA order form. - To quickly remedy the situation, DEA will place the second line (additional company information) right next to the first line (name). Unfortunately this action may result in truncated additional company information. ### **Questions?** U.S. Drug Enforcement Administration Office of Diversion Control James.A.Arnold@usdoj.gov